

DOCUMENT RESUME

ED 098 766

EC 070 527

TITLE Additions to Bibliography: Education of Deaf-Blind,
Fall 1972-June 1974.
INSTITUTION Perkins School for the Blind, Watertown, Mass.
PUB DATE 74
NOTE 12p.

EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE
DESCRIPTORS *Bibliographies; Communication Skills; Conference
Reports; *Deaf Blind; Educational Diagnosis;
Educational Programs; *Exceptional Child Education;
International Programs; Medical Research; Multiply
Handicapped; Parent Education; Rehabilitation
Programs; Rubella; Sensory Aids; Services

ABSTRACT

The bibliography lists 134 sources of information on education of the deaf-blind including journal articles, books, workshop and conference proceedings, bibliographies, films, and tapes. Entries are grouped under general topics such as parents, family and community; medical neurological management and concerns; educational evaluation and testing; programs and services; training and education of children and youths; and the adult deaf blind. Sub-topics pinpoint such areas as principles and practices in parent education, rubella syndrome, early childhood education, communication and language development and adult case studies and personal experiences. (LS)

BEST COPY AVAILABLE

U S DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
THE NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

Research Library
Perkins School for the Blind
Additions To
Bibliography: Education of Deaf-Blind
Fall 1972-June 1974

Parents, Family and
Adult Community

Parents: Intervention
During Infancy

Gardner, Rosamund Some emotional and cognitive handicaps of deaf-blind infants and young children. in Parent counseling and infant stimulation. Workshop proceedings, April 26, 27, 28, 1972 Denver, Colorado. Edited by June Horsley and William Smith. pp.48-57.

Mouchka, Susan. Deaf-Blind infant in the family: Early crisis intervention. in Parent counseling and infant stimulation. Workshop proceedings, April 26, 27, 28, 1972, Denver, Colorado. Edited by June Horsley and William Smith. pp.1-19

Tracy Clinic. Correspondence learning program for parents of preschool deaf-blind children. Los Angeles, Calif. 1973. 444pp.

Watson, Marcia and Nicholas, Judith. Practical guide to the training of low-functioning deaf-blind children. Oak Hill School, Deaf-Blind Dept. Hartford, Conn. 1973. 52pp.

Parents, Family and
Adult Community

Parents:
Principles and Practices
in Parent Education

Alabama Department of Education. Educational Counseling for Parents of the Deaf and the Deaf-Blind Child: Proceedings of a Special Study Institute held at the Thomas Jefferson Hotel, Birmingham, Alabama, March 19-20, 1970. Montgomery, n.d. 39pp.

Banta, Elizabeth. Counseling Parents of Deaf-Blind Children. New England Regional Center for Services to Deaf-Blind Children, Perkins School for the Blind, Watertown, Mass., 1972. 17pp.

Banta, Elizabeth M. Counseling parents of Deaf-Blind children. in Parent counseling and infant stimulation. Workshop proceedings, April 26, 27, 28, 1972 Denver, Colorado. Edited by June Horsley and William Smith. pp.59-69.

Parents, Family and the Adult
Community

Parents:
Experiences of Parents

Karlan, Sheldon J. Listen! I hear a bird. in Exceptional Parent, 3:5, November/December 1973. pp.29-30. An account of a hearing-impaired eight year-old rubella boy and his family.

Parents, Family and Adult
Community

Parents: Literature for Parents

Desmond, Murdwa and Others. Early growth and development of infants with congenital rubella. Advance in Teratology, 4:1970. pp.39-63.

ED 098766

Heisler, Verda. A Handicapped Child in the Family. A guide for Parents; New York, Grune & Stratton 1972. 160pp. A frank and perceptive discussion of what it means to be the Parent of a Handicapped Child.

Hills, Jessica. Deaf-Blind Children and Adolescents-1. in New Beacon, 57:630, December 1973. pp.310-315. First of four papers presented at a symposium held by the North Regional Assoc. for the Blind, Preston, April 5, 1973. This paper deals mainly with the teaching of young Deaf-Blind Children.

Hoffman, Sandra. Infant stimulation: A pamphlet for parents of multiply-handicapped children. Kansas Univ. Medical Center, Kansas City. July, 1973. 23pp. This pamphlet is good for the Parent who has a multiply Handicapped Deaf-Blind Child.

Rogerson, Thomas L. What is Deaf-Blindness? The Educator, 4:2, June 1971. pp.1-4.

Tracy Clinic. Correspondence learning program for parents of preschool deaf-blind children. Los Angeles, Calif. 1973. 444pp.

Watson, Marcia and Nicholas, Judith. Practical guide to the training of low-functioning deaf-blind children. Oak Hill School, Deaf-Blind Dept. Hartford, Conn. 1973. 52pp.

Parents, Family and
Adult Community
Parents: Teachers!
Teacher Preparation

Pennsylvania Department of Education, Bureau of Special Education. Professional Preparation of Teachers of the Multiply Handicapped with Special Concern Directed Toward the Child with Both Auditory and Visual Impairments: Proceedings of the Special Study Institute, Pittsburgh, June 28-August 6, 1971. Pennsylvania Department of Education, Harrisburg, 1971. 98pp. Obtain from ERIC Document Reproduction Service, Bethesda (ED 057 554)

Parents, Family and
Adult Community
Public Education

Waterhouse, Edward. Planning a program of public education on behalf of the education and rehabilitation of deaf-blind persons. Paper presented at the Second Symposium on "Planning for Public Relations and Rehabilitation", Athens, September 1972. 5pp. Perkins School for the Blind, Watertown.

Wiedenmayer, Joseph. Look or listen. Specific suggestions for improving understanding between blind persons who are hard of hearing and their friends. Reprinted from Volta Review, 75:2, February 1973. pp.88-96. Copies in large print obtainable from Alexander Graham Bell Association for the Deaf, Washington.

Medical Neurological
Management and Concerns
Rubella Syndrome

Ames, Mary D. etal. Central auditory imperception. A significant factor in congenital rubella deafness. Journal of the American Medical Association, 213:3, July 20, 1970. pp.419-421.

Baldursson, G. etal. Maternal rubella in Iceland 1963-64. Scandinavian Audiology, 1:1, March 1972. pp.3-10.

- Banta, Elizabeth M. Maternal Rubella: Its possible effects upon the children with a focus on the neuro-physiological aspects. Unpublished paper. Perkins, Watertown. April 1973. 60pp.
- Barr, B. & H. Anderson. Genetic aspects on maternal rubella deafness. in International Symposium on Speech Communication Ability and Profound Deafness, Stockholm, August 12-14, 1970. pp.19-25. Obtain from Alexander Graham Bell Association for the Deaf, Washington. Symposium edited by Gunnar Fant.
- Baylor Rubella Study Group. Rubella: Epidemic in Retrospect. Hospital Practice, March 1967. pp.27-35.
- Boniuk, Milton. Glaucoma in the congenital rubella syndrome. in Rubella and other Intraocular Viral Diseases in Infancy edited by Milton Boniuk. pp.121-136
- Boniuk, Milton ed. Rubella and other intraocular viral diseases in infancy. Boston, Little Brown. 1972. 234pp.
- Boniuk, Vivien and Boniuk, Milton. Incidence of Phthisis Bulbi as a complication of cataract surgery in the congenital rubella syndrome. in Rubella and other Intraocular Viral Diseases in Infancy edited by Milton Boniuk. pp.77-87.
- Boniuk, Vivien. Systemic and ocular manifestations of the rubella syndrome. in Rubella and others Intraocular Viral Diseases in Infancy edited by Milton Boniuk. pp.67-76.
- Boue, Andre & Joelle Boue. Effects of rubella virus infection on the division of human cells. American Journal of Diseases of Children, 118, July 1969. pp.45-48.
- Crump, C. A. et al. Rubella, An abstract review of selected materials from the worldwide educational, medical social and rehabilitation literature. Excerpta Medica Foundation, Amsterdam and Gallaudet College, Washington, 1972. 368pp.
- Desmond, Murdina M. et al. Congenital rubella encephalitis. Journal of Pediatrics, 71:3, September 1967. pp.311-331.
- Esterly, John et al. Hepatic lesions in the congenital rubella syndrome. Journal of Pediatrics, 71:5, November 1967. pp.676-685.
- Esterly, John & Ella Oppenheimer. Pathological Lesions Due to Congenital Rubella. Archives of Pathology, 87, April 1969.
- Friedman, Melvin & Peter Cohen. Agenesis of corpus callosum as a possible sequel maternal rubella during pregnancy. American Journal of Diseases of Children, 73:1947. pp.178-185.
- Gordon, John & Theodore Ingalls. Rubella: Epidemiology, Virology and Immunology. American Journal of Medical Sciences, March 1967. pp.125-149.
- Gregg, N. McAlister. Congenital cataract following German Measles in the mother. Transactions of the Ophthalmological Society of Australia, 3:35, 1941. pp.35-46.
- Krill, Alex E. Retinopathy secondary to rubella. in Rubella and other Intraocular Viral Diseases in Infancy edited by Milton Boniuk. pp.89-103.
- Miller, Maurice et al. Audiological Problems Associated with Maternal Rubella. Laryngoscope, 74:1969. pp.417-426.

- Rawls, Williams. Virology and epidemiology of rubella virus. in Rubella and other Intraocular Viral Diseases in Infancy edited by Milton Boniuk. pp.21-66.
- Rorke, Lucy & Alfred Spiro. Cerebral lesions in congenital rubella syndrome. Journal of Pediatrics, 70:2, February 1967. pp.243-255.
- Rudolph, Arnold J. and Desmond, Murina M. Clinical manifestations of the congenital rubella syndrome. in Rubella and Other Intraocular Diseases in Infancy edited by Milton Boniuk. pp.3-19.
- Singer, Don et al. Pathology of the congenital rubella syndrome. Journal of Pediatrics, 71:5, November 1967. pp.665-675.
- Swan, Charles et.al. Congenital defects in infants following infectious diseases during pregnancy. Medical Journal of Australia, 11:11, September 11, 1943. pp.201-210.
- Ward, Paul H. et.al. Inner Ear Pathology in Deafness Due to Maternal Rubella. Archives of Otolaryngology, 87, January 1968. pp.22-28.
- Williams, C. Functional Analysis of Stereotypy in the Rubella Child-Introduction and Background to the Problem. in Leonard Conference into Visual Handicap, Cambridge University, England, 1972. pp.131-146.

Medical Neurological
Management and Concerns
Other Syndromes

- Bersma, Donald R. Ophthalmologic aspects of Usher's syndrome. in Symposium on Usher's syndrome, Washington D.C. April 19, 1973. Gallaudet College pp.22-31.
- MacIntosh, Laurel. Medical aspects of deaf/blind children. in Proc. of the Australian and New Zealand Assoc. of Teachers of the Visually Handicapped Conference held in Brisbane, Aus. 1974. pp.4.
- Nance, Walter. Genetic aspects of Usher's syndrome. in Symposium on Usher's syndrome, Washington, D. C. April 19, 1973. Gallaudet College. pp.12-21.
- Vernon, McCay. Overview of Usher's syndrome. Congenital deafness and progressive loss of vision. in Volta Review, 76:2, February 1974. pp.100-105.
- Wiedenmayer, Joseph. Tunnel vision among the hearing impaired: some personal experiences. in Symposium on Usher's syndrome, Washington, D. C. April 19, 1973. Gallaudet College. pp.39-43.

Vision Primary Sense:

- Silva, Dennis and others. Visual tracking in deaf-blind retarded preschool children. in Exceptional Children, 39:7, April 1973. pp.574-575.

Hearing

- Friedlander, Bernard et.al. Selective Responses to Auditory and Auditory-Vibratory Stimuli by Severely Retarded Deaf-Blind Children. University of Hartford, Department of Psychology West Hartford, Connecticut, 1972. 14pp.

Touch: Assessment of Function

- Swassing, R. H. & R. A. Bepko. Modification of Discriminatory Behavior in a Deaf-Blind Adolescent Retardate. University of Connecticut, Storrs, 1970. 17pp. unpublished paper.

Educational Evaluation
and Testing

- Danella, Elizabeth A. Study of tactile preference in multiply-handicapped children. in American Journal of Occupational Therapy, 27:8, November-December, 1973. pp.457-463. A study of tactile preference by rubella children to assess their responses to qualities of tactile stimuli.
- Feather, Diane. Evaluation and assessment for entry to Homai-Deaf-Blind unit. in Proc. of the Australian and New Zealand Assoc. of Teachers of the Visually Handicapped Conference held in Brisbane, Australia, 1974. 15pp.
- Knight, Marcia S. Systematic Evaluation of Deaf-Blind and Rubella Syndrome Children. Oak Hill School Connecticut for the Blind, Hartford, 1972. 6pp. unpublished paper.
- Lehman, Jean U. Comparision of rubella and nonrubella young deaf adults: implications for learning by Jean Lehman and M. Patricia Simmons. in Journal of Speech and Hearing Research, 15, 1972. pp.734-742.
- Lyall, J. et.al. Manuals for the Deaf-Blind Program and Ability Screening Test. Southeast Regional Center for Deaf-Blind Children, Alabama Institute for Deaf and Blind, Talladega, 1972. 20pp.
- Michigan School for the Blind, Deaf-Blind Dept. Manual for the assessment of a "Deaf-Blind" multiple handicapped child. Lansing, Michigan. 1973. 82pp. This book was developed to provide the teacher of a young deaf-blind multiple handicapped child with an assessment tool to be used in setting goals for various areas of development.

Programs and Services
United States

- Alonso, Lou. Directory of Regional Centers and Educational Programs providing services to deaf/blind children and youth in the United States (including Puerto Rico and the Virgin Islands) Michigan State University, East Lansing, Michigan, February 18, 1974. 29pp.
- Burns, Dan. Delivery of Comprehensive Services to Deaf-Blind Children and their Families Through the Regional Structure. Paper presented at the Fifty-First Biennial Conference of the Association of the Visually Handicapped, Deauville Hotel, Miami Beach, June 25-29, 1972. 8pp. Obtain from Mid-Atlantic Regional Center for Deaf-Blind Children, Department of Public Instruction, Raleigh, North Carolina.
- Committee on Services to the Deaf-Blind of the World Council for the Welfare of the Blind Report covering period 1969 to 1974, given at the World Assembly, Sao Paulo, Brazil, Aug. 1974. Perkins School for the Blind, Watertown. 26pp. Included is a list of sensory aids for the Deaf-Blind.
- Groves, Cathy. Pre-school preparation of the VIMR. in Conference Proceedings: Services to the Visually Impaired Mental Retardate held at Hissom Memorial Center, Sand Springs Oklahoma, Sept. 11-13, 1972. pp.11-20.
- Guldager, Lars. Impact of spot television announcements on attitudes towards deaf-blind children. Submitted in partial fulfillment of the requirements of Doctor of Philosophy Degree, Boston College, September 1973. 106pp.

Mid-Atlantic Regional Center for Deaf-Blind Children. A First Step; Evaluation of a Short-Term Program for Deaf-Blind Children, Their Families and Educational, Social Service and Health Personnel. Department of Public Instruction, Raleigh, North Carolina, April 1972. 44pp.

Mid-Atlantic Regional Center for Deaf-Blind. Guidelines for field consultants of the Mid-Atlantic Region serving deaf-blind children 1973-1974. (A resource manual) Mid-Atlantic Regional Center for Exceptional Children, Dept. of Public Instruction, Raleigh, North Carolina 1974. 37pp.

Progress Report of the Idaho Unit of the Northwest Regional Center for Deaf-Blind Children. Optimist, 53:2, October 1972. pp.3-4+ (publication of the Idaho State School for the Deaf and Blind, Gooding).

Rittenhouse, Robert K. Illinois Deaf-Blind Project. Illinois Office of the Superintendent of Public Instruction, Springfield, Ill., 1972. 83pp.

Watson, Macia and Nicholas, Judith. Practical Guides to the Training of Low-Functioning Deaf-Blind Children. Oak Hill School, Deaf-Blind Dept. Hartford, Conn. 1973. 52pp.

Programs and Services
Other Countries

Basske, Karl-Heinz. School for the Deaf-Blind. A photographic essay on the Hanover School for the Blind, Hanover, Germany, 1971. 26pp.

Best, Anthony. Deaf-Blind Children and Adolescents-2. in New Beacon, 58:681, January 1974. pp.2-6. Second of four papers presented at a symposium by the North Regional Assoc. for the Blind, Preston, April 5, 1973. This paper deals with the education of Deaf-Blind Children in the Deaf-Blind unit of the Royal Victoria School for the Blind, Newcastle upon Tyne.

Blaxall, Florence. Beginnings of Deaf-Blind work in South Africa. in Imfama, 13:5, October 1973. pp.3-5.

Burton, Derek. Deaf-Blind Children and Adolescents-4. in New Beacon, 58:682, February 1974. pp.32-35. Last of four papers presented at a symposium by the North Regional Assoc. for the Blind, Preston April 5, 1973. A Social Worker talks of his experiences in working with the Deaf-Blind.

Gardner, M. Programme for Deaf-Blind trainable Children conducted by: The Royal New South Wales Institution for Deaf and Blind Children at its Deaf-Blind Children's Center, North Rocks. in Proc. of the Australian and New Zealand Association of Teachers of the Visually Handicapped Conference held in Brisbane, Australia 1974. 10pp.

Hjemmet for Dove. Deaf-Blind Education in Norway (a photographic essay). Andebu, Norway, 1971. 10pp.

McMillan, Lindsay. Teaching Deaf-Blind Children at Monnington. in The Educational Magazine, 30:4, 1973. pp.22-23. This article presents some of the authors teaching experiences at Monnington Special Education Center, Educational Services to Deaf-Blind, Kew, Victoria, Aus.

Minchin, Clare. Pre-school deaf/blind child. in Proc. of the Australian and New Zealand Assoc. of Teachers of the Visually Handicapped Conference held in Brisbane. Australia 1974. 10pp.

Roban, Gerry. Development of a toy library for use with deaf-blind children. in Proc. of the Australian and New Zealand Assoc. of Teachers of the Visually Handicapped Conference held in Brisbane, Aus. 1974. 10pp.

Shields, Joan E. Methods for Teaching Deaf Children with Visual Difficulties. Teacher of the Deaf, 70:415, September 1972. pp.370-373. A look at the Deaf-Blind Program at Conover Hall School, England.

Van der Linden, Andre. Teaching the Deaf-Blind. Journal of New Zealand Speech Therapist, 26, 1971. pp.5-7.

Watkins, Keith W. Establishment of an educational programme for deaf-blind children. in First I.C.E.V.H. Conference on the Education of the Visually Handicapped, held in Singapore, March 4th - 10, 1973. pp.24-29.

Training and Education
of Children and Youths
General Articles

Waterhouse, Edward J. Deaf-Blind adolescent. Paper given at the International Symposium of the Disabled Adolescent. Tel Aviv, Israel June 24-28, 1973. 4pp.

Training and Education
of Children and Youths
Philosophical Bases

Dijk, Jan Van. Multiply Handicapped Deaf-Children. Proceedings of the International Congress on Education of the Deaf, Stockholm, 1970. pp.23-31.

Waterhouse, Edward J. Deaf-Blind Child: Educational Training of Custodial Care. Proceedings of Fifth International Seminar on Special Education, Melbourne, Australia, August 20-24, 1972. pp.32-33.

Waterhouse, Edward J. Why educate the deaf-blind. in Proc. of the Australian and New Zealand Assoc. of Teachers of the Visually Handicapped Conference held in Brisbane, Aus. 1974. 10pp.

Training and Education
of Children and Youths
Early Childhood Education

Reddick, Kathy. Eating Problems in the Deaf-Blind "Rubella" Child. Boston College, unpublished paper, December 4, 1972. 13pp.

Training and Education
of Children and Youths
Movement: Mobility
and Orientation

Lesard, Kevin. Some thoughts on mobility for deaf-blind. Perkins School for the Blind, Watertown, Mass. April 1973. 14pp.

Long, Nancy T. Space Exploration for Young Multi-handicapped Blind. Journal California State Federation of CEC, June 20:31, 1971. pp.31-34.

Training and Education
of Children and Youths
Movement:
Music, Rhythm and Dance

Bevens, Judith. Schulwerk and Deaf-Blind Children: An Adaptation of Carl Orff's Philosophy for Multiply-handicapped Children. Perkins School for the Blind, Watertown, Mass. April 1, 1970. 33pp.

Training and Education
of Children and Youths
Communication and Language
Development:
Communication Development

Lee, Patty. Co-active movement with deaf-blind children. in New Techniques for Working with Deaf-Blind Children. Workshop proceedings. Oct. 4,5,6, 1972. Edited by June Horsley pp.27-32.

Training and Education
of Children and Youths
Communication and Language
Development:
Language Development

Chess, Joan. Autism in children with congenital rubella. Journal of Autism and Childhood Schizophrenia, 1:1, 1971. pp.33-47.

Guldager, Virginia. Relationship of Object Language to Non-verbal Behavior in Deaf-Blind Children. Dissertation submitted in partial fulfillment of the requirements for the Degree of Doctor of Philosophy, Boston College, June 1972. 168pp.

Kennedy, Ann. Language awareness and the deaf-blind child. in Teaching Exceptional Children, 6:2, Winter. 1974. pp.99-102.

Weinberger, Miles M. et al. Congenital rubella presenting as retarded language development. American Journal of Diseases of Children, 120 August 1970. pp.125-128.

Training and Education
of Children and Youths
Communication and Language
Development:
Manual Communication

Cook, Kathy and others. "Definition of signs to be used with Deaf-Blind Children. Maryland School for the Blind, Multi-handicapped Unit, Baltimore. Spring 1973. 19pp.

Lew, Lieke de. Exceptional Disorders in the Language Acquisition of Deaf-Blind and Multiply Handicapped Deaf Children. Presented at the European Regional Conference for Educators of Deaf-Blind Children, Paris, August 1970. 7pp.

Sinclair, John and Burns, Daniel. American manual alphabet and list of basic signs and gestures. New England Regional Center for Services to Deaf-Blind Children, c/o Perkins School for the Blind, Watertown, Mass. 1973. 9pp.

Training and Education
of Children and Youths
Classroom Curriculum
and Educational Methods

Walsh, Sara R. I'am me!. in Teaching Exceptional Children, 6:2, Winter 1974. pp.78-83. The development of a self-concept curriculum for Rubella Children.

Adult Deaf-Blind
Rehabilitation

- Kinney, Richard (deaf-blind). Independent Living Without Sight and Hearing. Gray Dove, Arlington Heights, 1972. 102pp. Obtain from Hadley School for the Blind, Winnetka, Ill.
- Myers, S. O. Deaf-blind Children Adolescents-3. in New Beacon, 58:681, January 1974. pp.6-10. Third of four papers presented at a symposium by the North Regional Assoc. for the Blind, Preston, April 5, 1973. Deals with the present situation of former deaf-blind children of Conover Hall School for Blind Children with other handicaps.
- Success story in the making. in VCVH Vies & Ventures, February 10, 1973. pp 5-6. The story of a deaf-blind young man who has received training at the National Center and who has now been successfully placed in employment as a sanitation worker in a hospital.

Adult Deaf-Blind
Communication
Tactile Appliances
for Communication

- British Broadcasting Corporation In Touch. Aids and services for Blind and partially sighted people. London. 1973. 128pp.
- Committee on Services to the Deaf-Blind of the World Council for the Welfare of the Blind Report covering period 1969 to 1974, given at the World Assembly, Sao Paulo, Brazil, Aug. 1974. Perkins School for the Blind, Watertown, 26pp. Included is a list of sensory aids for the Deaf-Blind.
- Current communication and sensory aids for the Deaf-Blind (Prototype and production) in Papers used in the Workshop on communication and Sensory Aids for the Deaf-Blind, Holiday Inn, Westbury, New York, November 28-30, 1973. 26pp.
- Current communication and sensory aids for the deaf-blind (Prototype and production) in Papers used in the Workshop on Communication and Sensory Aids for the Deaf-Blind, Holiday Inn, Westbury, New York, November 28-30, 1973. 26pp.
- Gunderson, Robert W. Audio transducers. in AFB Research Bulletin, No. 26, June 1973. pp.205-206. The author at the New York Institute for the Blind has developed a vibrating chair which introduces the deaf-blind child to the world of sound through vibrations, also transducers have been placed in the floor of a rhythm room.
- Kruger, Frederick. "Let your fingers do the talking" in QJ The Radio Amateur's Journal, 30:3, March 1974. pp.35-37. An article by the Director of Research at the National Center for Deaf-Blind Youths and Adults on communication devices for the deaf-blind and how the radio amateur can help the deaf-blind by supplying the labor to assemble some of the various devices.
- Linville, Candy. Training a deaf-blind person to read with the optacon. Mimeo, 1970. 4pp.
- Schiff, William and others. Field evaluation of devices for maintaining contact with mobile deaf and deaf-blind children: Electronic communication with deaf and deaf-blind persons. Deafness Research & Training Center, New York University School of Education, New York. 1973. 30pp.

Adult Deaf-Blind
Adult Case Studies and
Personal Experiences

Keller, Helen:

Davidson, Margaret. Helen Keller. New York, Hastings House. 1971. 95pp. illus. (Juvenile Biography)

Kinney, Richard:

Crist, Lyle M. Through The Rain and Rainbow. The remarkable life of Richard Kinney, Abingdon Press. 1974. 224pp.

Roehrig, Arthur:

Roehrig, Arthur A. Coping with the discovery of Usher's syndrome. in Symposium on Usher's syndrome, Washington, D.C. April 19, 1973 Gallaudet College. pp.32-38.

Sculthorpe, Arthur:

Being deaf-blind is like this. in New Beacon, 58:683, March 1974. pp.57-62.

A talk which was given by the Author some time before his death, at a Social Services Staff Seminar held at the Department of Health.

Skorokhodova, Olga (deaf-blind). How I perceive the world around me. in UNESCO Courier, March 1974. pp.10-14.

The extraordinary story of a Russian women writer, deaf-blind from the age of five. She talks in this article of her perception of hearing, colors, her sense of touch and smell.

Adult Deaf-Blind
Hearing Aids

Heyes, A.D. Hearing Aids for the Deaf-Blind. in Leonard Conference on Research into Visual Handicap, Cambridge University, England, 1972. pp.147-149.

Adult Deaf-Blind
Mobility

Gazely, D.J. Communication and mobility training with hearing-impaired blind clients. in New Beacon, 57:675, July 1973. pp.170-173.

Tobin, Sister Anne (Deaf-Blind). My friend the long cane. in Faithfully Theirs, 8:2, June 1973. pp.13. Reprinted from the Mobility of the Blind Association's January 1973 Newsletter.

Conferences, Institutes,
Workshops, Seminars Etc.
Proceedings

Alabama Department of Education. Educational Counseling for Parents of the Deaf and the Deaf-Blind Child: Proceedings of a Special Study Institute held at the Thomas Jefferson Hotel, Birmingham, Alabama, March 19-20, 1970. Montgomery, n.d. 39pp.

- Blea, William ed. Proceedings of the Special Study Institute for teachers of deaf-blind multi-handicapped, June 20-22, 1972, Santa Barbara, California. Southwestern Region Deaf-Blind Center, Sacramento, Calif. June 1972. 72pp. ERIC ED 077159.
- Gallaudet College Symposium on Usher's syndrome, Washington, D.C. April 19, 1973. Public Service Programs, Gallaudet College, Washington, D.C. 1973. 65pp.
- Hitzing, E. Wade, Project Director. Environmental Programming for the Deaf-Blind. Environmental Programming Workshop for State Department of Education, Summer 1972. Obtain from Midwest Regional Center for Services to Deaf-Blind Children, Michigan State School for the Blind, Lansing, 1972. 121pp.
- Horsley, June L. ed. New techniques for working with deaf-blind children. Workshop proceedings, October 4,5,6 1972, Brighton, Utah. Mountain Plains Regional Center for Services to Deaf-Blind Children, Denver, Colorado, February, 1973. 39pp.
- National Academy of Sciences. Workshop on Communication and Sensory Aids for the Deaf-Blind Holiday Inn, Westbury, New York, November 28-30, 1973. Conducted by National Academy of Sciences, and National Center for Deaf-Blind Youths and Adults, N.Y. Papers used in the workshop. 42pp.
- Pennsylvania Department of Education, Bureau of Special Education. Professional Preparation of Teachers of the Multiply Handicapped with Special Concern Directed Toward the Child, with Both Auditory and Visual Impairments: Proceedings of the Special Study Institute, Pittsburg, June 28-August 6, 1971. Pennsylvania Department of Education, Harrisburg, 1971. 98pp. Obtain from ERIC Documents Reproduction Service, Bethesda (ED 057 554).
- Visual Services Dept. of Institutions, Social and Rehabilitative Services. Conferences proceedings: Services to the Visually Impaired Mental Retardate held at Hissom Memorial Center, Sand Springs, Oklahoma, September 11-13, 1972. Oklahoma City. 51pp. Obtain copies from The Clearing House, Rehabilitation Counselor Training Program, Oklahoma State University, Stillwater.

Bibliographies

- Central Center of Services for Deaf-Blind Children, Minnesota State Department of Public Welfare. Annotated Bibliography of Selected References: Deaf-Blind and Multi-handicapped Children. St. Paul, 1972. 11pp.
- Walter, Janice and Andrea Currie. Bibliography on Deaf-Blind. Teaching Research Division, Oregon State System of Higher Education, Monmouth, January 1974. 96pp.

Films & Video Tapes

- Howard, Jane and others. "Where is He? Where is He?" New Mexico Program for Deaf-Blind Children. 1973. Dr. Patricia Merheon, University of New Mexico, Medical School, Albuquerque, New Mexico. A one-hour tape contrasting deaf-blind children and normal children.
- World of Deaf-Blind Children. How they communicate. Perkins School for the Blind, Watertown, Mass. 29 minutes; 16MM; Color; Sound. 1974.

Late Additions.

Smith, Benjamin F. Potentials of rubella deaf-blind children. Perkins School for the Blind, Watertown, Mass. 1974. 22pp.

Tweedie, David. Behavioral change in a deaf-blind multihandicapped child. in Volta Review, 76:4, April 1974. pp.213-218.

Tweedie, David. Diagnostic behavioral observation of deaf-blind multihandicapped child. Unpublished paper, University of Georgia, Athens, Georgia. 1973. 8pp.

Waterhouse, Edward J. Planning a Public Relations Program for the Rehabilitation of the Deaf-Blind. Paper given in Aarhus, Denmark, July 1974. 5pp.

Copies of the Bibliography are still available at a cost of \$2.00. Unless the material is listed from Perkins please obtain material listed from the sources noted. I hope you find these references of use. If you know of other material which you think should be listed, please let me know, or if you can send a copy to the Library.

Kenneth A. Stucky
Research Librarian